Fermi Symposium GIANT GAMMA-RAY BUBBLES FROM Fermi-LAT he 2011 Fermi Symposium is dedicated to results and prospects r scientific exploration of the Universe with the Fermi Gamma-ray pace Telescope and related studies. opics include: blazars and other active galactic nuclei, pulsars, amma-ray bursts, supernova remnants, diffuse gamma radiation identified gamma-ray sources, and searches for dark matter. ulti-wavelength/multi-messenger contributions to these topics to welcome. Scientific Organizing Committee N. Bahcall (Princeton) R. Bellazzini (INFN, Pisa) L. Bergstrom (Stockholm) R. Blandford (Stanford/KIPAC) E. Bloom (SLAC) P. Caraveo (INAF-IASF, Milano) V. Connaughton (UA Huntsville) C. Dermer (NRL) S. Digel (SLAC) R. Ekers (ATNF) D. Frail (NRAO) N. Gehrels (GSFC) J. Greiner (MPE) P. Giommi (ASDC) I. Grenier (Laboratoire AIM, Saclay) E. Hays (GSFC) D. Horan (LLR) B. Jannuzi (NOAO) S. Johnston (ATNF) N. Kawai(Tokyo) P. Michelson (Stanford) A. Marscher (BU) J. McEnery (GSFC) J. Ormes (Denver) W. Paciessa (UA Huntsville) S. Ransom (NRAO) A. Readhead (Caltech) S. Ritz (UCSC) S. Shore (Pisa) P. Slane (CfA) G. Tosti (Perugia) D. Thompson (GSFC) Meng Su Collaborators: Tracy R. Slatyer, Douglas P. Finkbeiner Harvard University 2011 Fermi Symposium ROMA 9-12 May, 2011 • There are curious excesses of microwaves and gamma-rays in the inner Galaxy ~ both with a hard spectrum ("WMAP haze" & "Fermi haze") (Finkbeiner 2004 & Dobler et al. 2010) - There are curious excesses of microwaves and gamma-rays in the inner Galaxy ~ both with a hard spectrum ("WMAP haze" & "Fermi haze") (Finkbeiner 2004 & Dobler et al. 2010) - Synchrotron and inverse-Compton from a hard electron cosmic ray population can explain both. - There are curious excesses of microwaves and gamma-rays in the inner Galaxy ~ both with a hard spectrum ("WMAP haze" & "Fermi haze") (Finkbeiner 2004 & Dobler et al. 2010) - Synchrotron and inverse-Compton from a hard electron cosmic ray population can explain both. - DM is a tempting possibility... - There are curious excesses of microwaves and gamma-rays in the inner Galaxy ~ both with a hard spectrum ("WMAP haze" & "Fermi haze") (Finkbeiner 2004 & Dobler et al. 2010) - Synchrotron and inverse-Compton from a hard electron cosmic ray population can explain both. - DM is a tempting possibility... - AGN or starburst activity is more likely, though there are problems with both. (it's likely that there are 2 things going on...) # Fermi Bubbles De la Company Su, Slatyer, & Finkbeiner (2010); arXiv: 1005.5480 Giant gamma-ray structure with sharp edges Appearing rise up & down from the Galactic center #### They are: - > 50 degrees high (~8.5 kpc) - > Well centered on longitude zero (close to latitude zero) - > Imply ~TeV electron energy! # Two motivations for looking at the Inner Galaxy with Fermi:: - ➤ 1. Investigate the WMAP haze (Finkbeiner 2004) (Microwave excess with hard spectrum in the inner galaxy) Difficult to explain as free-free, dust, or spinning-dust If synchrotron, must be unusually hard electron spectrum. - > 2. Indirect detection of dark matter Dobler et al., arXiv:0910:4583 Su et al., arXiv:1005.5480 ### WMAP haze (Finkbeiner 2004) # 3 views of the haze: -Null 1: There is no excess synchrotron, merely free-free or spinning dust # 3 views of the haze: -Null 1: There is no excess synchrotron, merely free-free or spinning dust -Null 2: The haze is synchrotron, but is normal spectral variation - nothing special. # 3 views of the haze: -Null 1: There is no excess synchrotron, merely free-free or spinning dust -Null 2: The haze is synchrotron, but is normal spectral variation - nothing special. - Haze hypothesis: Synchrotron from electrons produced by a distinct physical mechanism. # Fermi Bubble How to test the WMAP haze idea? - 1) Can we see the IC gammas expected if the WMAP haze is synchrotron? (this would rule out null hypothesis 1) - 2) Does the structure look like a transient (have sharp edges), or steady state (look hazy)? ### The Fermi-LAT data ### To understand the data... > Full physical model: Pro: uses everything we know to fit data. Con: only used what we put in the model Provides the most secure interpretation of the data Template analysis Pro: the templates work pretty well; may reveal new emission mechanisms. Simple. Con: must assess fit residuals carefully, because fit is never perfect Good for finding the unexpected! #### Data minus Fermi diffuse emission model: Subtracting the Fermi diffuse emission model reveals a faint bilobular structure in the inner Galaxy. This is a complicated model - could the residual structure be an artifact? Model contains p⁰ and bremsstrahlung from gas maps; IC from GALPROP; North Polar Spur feature from Haslam map. Let's try something very simple and see how robust this is. ## Simple disk model The bubbles have Sharp edges! We use a low energy gamma-ray template (dust-subtracted) as the IC component. # Fermi Bubble Now we can do a multilinear regression at each energy, including dust and simple templates for disk, Loop I, and the bubbles ### Template 00.5 - 01.7GeV Residual map 10-5 UniformSFD dust ----Simple disk IC template lbl > 30° Loop I Whole bubble Simple disk GALPROP π⁰ decay GALPROP brem GALPROP IC E2 dN/dE [GeV/cm²/s/sr] 10-6 10⁻⁷ 10-8 100 10 Photon Energy [GeV] FG ### Any Substructure of the bubbles? # Fermi Bubble - > Does the edge have a harder spectrum than the interior? NO. - > Is the north harder than the south? NO. - ➤ Bottom line: No matter how we do the fit, the bubbles have a harder spectrum (index ~-2) than the other IC emission (index ~-2.5). - The gamma-ray spectrum extends up to ~50 GeV or more, implying >~ 100 GeV electrons. - ➤ If it is CMB scattering, we have ~ 1 TeV electrons! Fermi 1-5 GeV Haslam 408 MHz 2.5 ### Compare with WMAP haze The Fermi bubbles are clearly associated with WMAP haze The same electron spectrum can easily make both! It is easy to get bumps and wiggles in the wrong places... Two arguments for CMB scattering: - ➤ 1. The bubble intensity is ~flat with latitude, while starlight density is falling. - > 2. The shape of the IC spectrum. 500-900 GeV electrons scattering CMB roll off at the right (low) energy. (But see Crocker & Aharonian 2010) Together these imply that the Fermi bubbles are Mainly ~TeV electrons scattering the CMB. (Note that the WMAP haze is produced by ~10 GeV electrons.) Now, how about X-rays? ### ROSAT 1.5 keV (See discussion in e.g. Sofue 2000a; Bland-Hawthorn and Cohen 2003a). #### Rosat Band 6 and 7 Rosat Band 5 400 10-6 counts s⁻¹ arcmin⁻² 10⁻⁶ counts s⁻¹ arcmin⁻² 100 100 45 25 -25 -45 Rosat Band 6 and 7 minus Band 5 Rosat Band 6 and 7 minus Band 5 10-6 counts s⁻¹ arcmin⁻² 10⁻⁶ counts s⁻¹ arcmin⁻² 45 So far: there appear to be a pair of giant (50 degree high) gamma-ray bubbles at 1-5 GeV, and probably up to at least 50 GeV. What are they? Black hole "burp" Superwind bubble? Dark matter? (Dobler et al arXiv:1102.5095) Mystery: How do we get TeV electrons 10 kpc off the disk in the last < Myr? In situ acceleration. Shocks? Reconnection? If they are formed quickly by AGN activity, then Kinetic energy $>> 10^{55}$ erg. Could do, but this would be an impressive event for our humble little BH. Large starburst-produced bubble has a severe cooling time problem. The bubbles should be ~10⁷ yr old, but cooling time for TeV (or even 100 GeV) electrons is much shorter Disclaimer: The purpose of the Su et al. paper is to study these sharp-edged "bubble" objects. This is not to say that these objects contain all of the "haze" emission; indeed there are interesting residuals in the data after subtracting a very simple model of the bubbles. We should separate the question of whether there is any DM signal from the question of whether the bubbles are real. DM pessimist: The existence of these structures, and the large episode of energy injection they imply, will make it nearly impossible to derive anything about dark matter in the inner Galaxy. ### DM pessimist: The existence of these structures, and the large episode of energy injection they imply, will make it nearly impossible to derive anything about dark matter in the inner Galaxy. ### DM optimist: There are some structures there we didn't expect, but we can model them and dig deeper to find the DM annihilation signal. No worries! #### DM pessimist: The existence of these structures, and the large episode of energy injection they imply, will make it nearly impossible to derive anything about dark matter in the inner Galaxy. ### DM optimist: There are some structures there we didn't expect, but we can model them and dig deeper to find the DM annihilation signal. No worries! ### DM agnostic: Astrophysics is complicated. You're running out of time... Take home message - O Continue observation of Fermi - O XMM-Newton data coming soon - The eROSITA and Planck experiments will provide improved measurements of the X-rays and microwaves, respectively, associated with the Fermi bubbles - O Magnetic field structure of the bubbles - O Study of the origin and evolution of the bubbles also has the potential to improve our understanding of recent energetic events in the inner Galaxy and the high-latitude cosmic ray population. # Thank You for Your Attention! (Video credit: NASA's Goddard Space Flight Center) ### Fermi bubbles are uniform ### Why they are wired (Bland-Hawthorn and Cohen 2003) galaxy cluster MS 0735.6+7421 in Camelopardus Perseus galaxy cluster ### WMAP 23 GHz polarization # FG What's next? ### Magnetic field on bubbles ### Signature of B-field compression ### X-ray reflection nebulae in the GC. There are indications of previous GC activity from X-ray echoes and time variability of reflected X-ray lines (Sgr B1 and B2, Sgr C, and M0.11-0.11) They are likely due to reflected X-rays from previous activity of Sgr A* with high luminosity ~300 yr ago. - 1, Thermal wind from the central cluster of massive young stars - 2, Steady outflows from Sgr A* - 3, Repeated episodic outbursts (jets) from Sgr A* (Markoff 2010) ### OB stellar disk and star clusters in the GC There are two young star disks that have been identified in the central parsec of the GC (Paumard et al. 2006). Interestingly, the two star ormation events happened near simultaneously about 6 Myr ago and the two disks are coeval to within ~1Myr (Paumard et al. 2006) Star clusters Arches and Quintuplet in the central 50 pc, with similar stellar mass, content, and mass functions, were formed ~ 10^7 yr ago. Yusef-Zadeh & Konigl (2004) propose a jet model to explain the origin of nonthermal filaments in the GC region. ### Is there jet in GC? However, detailed examinations of the GCL have shown that the gas shell is deep into the disk, and do not support a jet origin for that structure (Law 2010). ### The jets: Pro: no cooling problem, shock with sharp edge Con: can go in any direction (symmetry of the bubble). Does the possible jet close to be perpendicular to the Galactic plane? Hard to distribute the thermal energy isotropically? (flat intensity of the Fermi bubbles) Episodic jets? Pervious bubbles? Loop I? (Cautions on gamma-ray background) #### Starburst: Galactic wind (thermal driven, momentum driven, CR driven) Faster wind speed? (cooling problem) must have in situ acceleration ### Jet + Starburst? How to distinguish different scenario? Jets from GC in general do not imply a high metallicity, and detections of metal rich outflows may essentially constrain the energetic injection from jets or Galactic outflows from previous starburst toward the GC. Accretion of stars: If a 50 solar mass star is captured by the MBH in the GC, it gives an energy in relativistic protons as high as ~ 10^54 -10^55 erg on a very short timescale (~ 10^3 -10^4 yr), at a rate of about ~ 10^43 erg/s (See recent work by Chen et al. arXiv:1103.1002v1) Accretion of ISM: Quasi-periodic starbursts in the GC have been recently suggested as a result of the interactions between the stellar bar and interstellar gas (Stark et al. 2004) Accretion of IMBH: A single 10⁴ solar mass BH spiraling in to the GC may also trigger starbursts and change the spin of the Sgr A, producing precessing jets. It has been argued that one such event happens approximately every 10⁷ years in order to create a core of old stars in the GC, of radius 0.1 pc. # More on CR Bubble structures were there and electron just lighted it up? Bubble structures were there and electron just lighted it up? (CR production might separate from bubble) We need to generate electron CRs inside the Fermi bubbles, and also prevent them from efficiently leaving the bubbles. CRs from the Galactic Center CRs could be produced in the inner Galaxy by mechanisms such as OB association, accretion events, and SN explosions (Wind model) Hard to explain: Sharp edge, uniform intensity, hard spectrum across the bubble CR acceleration on the bubble edge DSA, turbulence, magnetic reconnection, diffuse into the bubble interior (stability of bubble structure) CR from Diffuse Production in the Bubble